Interagency Operations Advisory Group (IOAG) on International Cooperation in Space Communications and Navigation 09 March 2017 Wallace Tai (NASA/JPL), IOAG Representative Michael Schmidt (ESA), IOAG Chair #### **Presentation Overview** * Topic discussed in this presentation - IOAG Organisation and Charter - Key Work Results from the IOAG - IOAG core services for interoperability and cross support - Moving forward to Ka-bands* - Moving forward to optical communications* - Moving forward to Space Internetworking * - Advancing the coding and modulation schemes - Enhancing spacecraft emergency cross support * - Interoperability for Lunar/Mars space communications* - Lunar & Mars Space Communications Findings & Recommendations Lunar space communications architecture – the context - Mars space communications architecture the context - Findings of Lunar space communications Missions during 2016-2025 era - Findings of Mars space communications Missions during 2016-2025 era - Some initial recommendations - Potential IOAG ISECG Cooperation #### **IOAG Basic Terms of Reference** - The IOAG was chartered to be one main international body to oversee the development of collaborative, interoperable space communications and navigation services for the benefit of all members' spaceflight missions. - Specific instructions from the first charter included: - Recommend specific actions needed to facilitate cross-support of one agency's spacecraft by another agency's support facilities; - Study interoperability issues in particular with respect to tracking, telecommand, telemetry data acquisition systems, as well as utilization of frequency bands; - Maintain an effective liaison to CCSDS and SFCG and make recommendations for standards development. - Draw on the technical work already completed by other organizations developing standards or regulations; - Make an analysis of the future demand for Ground Tracking and Data Acquisition Facilities and maintain related Mission Model and Tracking Facilities Inventory - Evolve Compatible Space Communications Architectures # IOAG Mandate As Derived From The Inter-Agency Operations Plenary (IOP) - IOP 2 (1). The IOP charges the IOAG to continue as the international focal point for fostering and leading interoperable space communications and navigation matters for cross-support of spaceflight missions, and approves the amended IOAG Terms of Reference dated June 2007. IOAG participating Agencies should strive to comply with the IOAG's strategic guidance. - IOP 2 (3). Furthermore, IOAG organizational processes should be adapted to collect and process in a timely manner all the space communications and navigation requirements of other international space coordination groups (e.g., the International Space Exploration Coordination Group [ISECG], International Lunar Network [ILN], and international Mars exploration, inter alia), and to provide strategic guidance to the relevant standardization organizations (i.e., the Consultative Committee for Space Data Systems [CCSDS] and the Space Frequency Coordination Group [SFCG]). | Recent IOAG Activities That Are Relevant to ISECG | | | | | |---|--|--|--|--| | Key Activity | Results | | | | | IOAG Service Catalog | Developed the IOAG Service Catalog with definition of standard services to be implemented by the IOAG member agencies for achieving better | | | | near Earth missions. Lunar/Mars Space Communications | Coding & Modulation | Recommended the down-selected set of coding and modulation schemes from those standardized by the CCSDS. Enabled higher degree of interoperability and further cost reduction by user missions and network assets. | |---------------------|--| | Ka-Bands | Assessed and advocated the provision of 26 GHz capability to LEO missions. Some findings and techniques from this effort are applicable to Lunar and other | interoperability and cross support to user missions. | Optical Communications | Defined the operations concept and architecture for the near-Earth optical communications. Assessed, coordinated, and advocated the optical capability infusion by the various IAG member agencies. Initiated a CCSDS standardization effort on optical links. | |------------------------|--| | Space Internetworking | Defined the operations concept and architecture for the Solar Space Internet | # (SSI) based on the Disruption Tolerant Network (DTN) protocol suite. Initiated a CCSDS standardization effort on DTN. Establish solutions to key problems in the current approach to providing communications support to spacecraft in emergency mode. This includes, e.g., a priori licensing scheme for achieving timely availability of RF licenses in time of emergency, registered global communications assets, and standard operations process/procedures (SOP) for operational interfaces. Analyzed the space communications capabilities for Lunar/Mars missions of 2016-2015. Identified problems, weaknesses, and resolutions for the future. ### **Moving Forward to Ka-bands** - High-rate data return from near Earth missions (including Lunar missions) will rely on Ka-band (26 GHz): - Data rates could be up to 2 Gbps with 35m ground antenna, - A proven capability has been applied or soon to be applied to missions, e.g., LRO, Euclid, JWST, WFIRST, Plato, NiSAR, TESS, and ARCM, - High-rate data return from deep space missions (including Mars missions) will rely on Ka-band (32 GHz): - Data rate could be up to 250 Mbps at Mars farthest distance with ground antenna array. - A proven capability has been applied to or soon to be applied to missions, e.g., MRO, Kepler, Bepi Colombo, JUICE, and NeMO, Comparison of Data Rate Profiles: S- vs. Ka-bands for Lunar L2 Flyby case: Shown with 4 different levels of highefficiency tracking (HET), ### Moving Forward to Ka-bands 2 of 2 - High-rate uplink to near Earth missions will rely on Ka-band (22 GHz): - Technology infusion started in ESA and NASA. - Will potentially be used by the NASA ARCM-1 and -2 missions. - High-rate uplink to deep space missions using Ka-band (34 GHz): - In planning for human exploration to Mars, - Currently for radio science only, i.e., NASA's Juno and ESA's Bepi Colombo and JUICE. - Usage of Ka-band (37/40 GHz) is under evaluation: - Would cover near Earth and deep space RF communication system, - No technology preparation yet, awaiting IOAG/ISECG advice. ## Moving Forward to Optical Communications Benefits of Optical Communications | Features of extremely short wavelengths of IR light | System Potential | Improvement
Over RF | |---|--|---| | Nearly infinite bandwidth
(and fiber telecom
components to make use
of it) | Extremely high data rates in unregulated bands Use of extra bandwidth to achieve very high efficiency | 10's of THz vs
50 GHz | | Extremely high gain from small apertures | Very small terminals | Power delivery efficiency 10,000 ² greater | ## Moving Forward to Optical Communications Readiness of Optical Communications - High-rate optical downlink: - ~1 Gbps for near Earth and 250 Mbps for 1 AU, with pulse position modulation following the CCSDS High Photon Efficiency (HPE) standard. - In-Orbit Demonstrations: LADDEE (done), NASA/LCRD (in development), NASA/Psyche (decided), ESA/SWE-L5 (proposed) - Reduce user mission burden: e.g., allow for miniaturized terminal from Moon for Moon Rover DTE - Will validate deep space optical solutions to system and technological issues: e.g. reaching adequate on-board pointing through ground uplink, narrow filtering onground to limit background noise, need of active adaptive optics on ground. - Ultra high-rate return, ~10 Gbps for near Earth only, with phase modulation: not yet studied. - Moderate-rate optical uplink: included in HPE standard. - High-rate optical uplink: not yet studied. #### **Spacecraft Emergency Cross Support (SECS)** #### The Problems Current approach to the inter-agency emergency cross support works well, but falls short because of two inherent problems: - The difficulty in achieving timely availability of uplink and downlink frequency authorizations for SECS. - The difficulty in ensuring the SECS be conducted in an expedited, timely, and orderly manner. #### The Solutions - Apply an a priori licensing scheme for achieving timely availability of RF licenses in time of SECS. - Enlist and organize suitable, global communications assets to participate in the provision of SECS. - Execute the Standard Operations Process/Procedures (SOP) for operational interfaces between SECS providers and users. ### -- Key Solution: The *a priori RF Licensing* Scheme -- ### **Spacecraft Emergency Cross Support (SECS)** ### Key Solution: Enlisting IOAG Ground Communication Assets Available for SECS - A Global Sites Map As of May 10, 2016 ### **Lunar & Mars Missions (2016-2025) Findings & Observations – Number of Missions** #### First, a few observations on the figures: - Unprecedented number of lunar and Mars missions and space vehicles in the history of space exploration. - Among all the missions that have decided on their cross support status, a very high percentage (~93%) of lunar missions, (~90%) of Mars missions, requires cross support. Only one mission in each domain has ruled out the need for cross support by other agencies. | IOAG Member Agencies: 8 | | Lunar | Mars | |------------------------------------|-----|-------|------| | No. of Missions | | 23 | 15 | | No. of Vehicles | | 35 | 23 | | | Yes | 16 | 10 | | Cross- Supported Missions ? | No | 1 | 1 | | | TBD | 6 | 4 | ### **Lunar & Mars Missions (2016-2025) Findings & Observations – The Links** - At physical layer, near Earth X-band is gaining popularity among lunar missions, however S-band still significant. Deep space X-band is the dominant band for Mars-Earth links. - Ka-band and/or optical links are emerging as the high-rate Mars-to-Earth links. No Ka-band and/or optical links for Earth-Moon high-rate data return – no mission requirements. - At least 5 lunar missions will provide relay capability. However, the frequency band(s) for lunar proximity links are yet to converge. At least 8 Mars missions will provide or use proximity link. UHF-band is the dominant band(s) for Mars proximity links, i.e., for low-rate TT&C. | Frequency Bands -> | Х | S | Ka | K | UHF | Optical | ТВ | |----------------------|----|---|----|---|-----|---------|----| | - | | | | u | | | D | | Moon-Earth Uplink | 12 | 6 | | | 1 | | 4 | | Moon-Earth Downlink | 16 | 6 | | | 1 | | 4 | | Lunar Proximity Link | | 1 | 1 | 1 | 2 | | 8 | | Mars-Earth Uplink | 9 | 1 | | | | | 5 | | Mars-Earth Downlink | 9 | 1 | 2 | | | 1 | 5 | | Mars Proximity Link | 1 | | | | 8 | | 5 | No frequency band planned for high-rate proximity link by any lunar mission – no mission requirements. X-band and/or optical links are emerging as the higher/high-rate Mars proximity links. # G ### Lunar & Mars Missions (2016-2025) ### Findings & Observations - Coding & Modulation - Modulation schemes are all CCSDS-compliant and largely consistent with the "IOAG Report on Preferred Coding and Modulation Schemes". - Bandwidth efficient modulation, e.g., GMSK, has not been planned by any lunar mission, perhaps, due to no "high-rate" mission demanding high spectral efficiency. - Significant use of bandwidth efficient modulation, i.e., GMSK, by some Mars missions. - Coding schemes are more confined to the traditional codes: - Reed-Solomon/Convolutional/Concatenated code for downlink - BCH code for uplink. The use of Forward Error Correction (FEC) codes for Moon-Earth uplink is happening, but not for Mars-Earth uplink. - LDPC and Turbo codes are emerging for lunar communications. Significant use of Turbo code for Mars return link. - The use of high-performance Forward Error Correction (FEC) for proximity link is not imminent. | Coding Schemes -> | Convolutional Code only | Concatenated (RS+Conv) | Turbo | LDPC | всн | TBD | |----------------------|-------------------------|------------------------|-------|------|-----|-----| | Moon-Earth Uplink | | 8 | 3 | 3 | | 9 | | Moon-Earth Downlink | | | | 2 | 9 | 12 | | Lunar Proximity Link | 2 | | | | | 11 | | Mars-Earth Uplink | | 7 | 5 | 1 | | 7 | | Mars-Earth Downlink | | | | | 7 | 7 | | Mars Proximity Link | 8 | | | 1 | | 5 | ### **Lunar Missions (2016-2025) Findings & Observations - Services** • The use of standard services per IOAG Service Catalog -1 v2.0 (except Relay Services) for inter-agency cross support purpose is universally accepted by all lunar and Mars missions. • The provision of Mars relay services (i.e. using TM/TC/AOS for the long haul and Proximity-1 for the Mars vicinity), has led to the emergence of a "rudimentary" Mars **Validated** 10 **Proximity -** 8 8 5 Network, which will likely persist during the decade. But, that's not the case for lunar missions - the provision of relay services remains to be realized. ar Network is imminent during this decade. Lunar RAF/RCF 13 8 10 5 der may be a start. urn Data: **Radiometric Data: Delta DOR** | IOAG | | Forwa | rd D | |------|------|--------|-------| | | Com | munica | ation | | _ | No o | bvious | Luna | Services -> Compliant Lunar - Lunar - Mars - Compliant **Mars - TBD** **TBD** | ommunications Pathfin | |-----------------------| **FCLTU** **13** 8 10 5 TT&C links high-rate RF links Advocacy of space Advocacy of optical communications Convergence of frequency bands, by future lunar/Mars missions, for proximity links: Advancement to Ka-bands for high-rate RF trunk/DTE/DFE links internetworking services per DTN Advocacy of Cross Support Service Management (CSSM) ### Lunar & Marc Missions | | Luliai & Iviais Iviissioiis | |----------|------------------------------------| | ome Issu | es for International Collaboration | | | | | | Some Issu | es for International Collaboration | |------------------|-------------------------------------|---| | Potential issues | | Remarks | | | Convergence of frequency | The divergence of frequency bands for for lunar proximity | | | bands, by future lunar missions, | links is already a phenomenon. While it does not pose a | | | for lunar proximity links: low-rate | problem for cross support now, a pro-active role must be | taken to prevent it from becoming a problem in the future. Looking ahead for future high-rate missions, containing the Looking ahead for future high-rate missions, protecting the encroached upon by G5 mobile services, use Ka-bands ASAP. As CSSM standards are gradually defined, "we" may want to Looking ahead for future high-rate missions, "we" may want undertake a coordination role to plan for implementing multiplicity of frequency bands (SFCG guidelines allow multiple choices) for better interoperability and cross Ka-bands (22/26, 34/32, and 37/40 GHz) from being Looking ahead for the future Lunar & Mars Networks, network layer capabilities are an essential element. CSSM, starting with the Simple Schedule Format. to undertake a coordination role to plan for the implementation and sharing of optical assets. support is crucial. Use 22/26 GHz bands. #### **IOAG – ISECG Cooperation** It is expected that the IOAG and ISECG will be involved in the future exploration/robotics missions undertaken by the various space agencies, e.g. in the case of Lunar missions (ESA's Moon Village and NASA's Cis-Lunar Transit Habitat). In order to avoid a duplication of activities and inconsistent development of standards, communications capabilities, and network assets, either flight or ground, a close cooperation is recommended. ### **IOAG – ISECG Cooperation** Among others the IOAG is dealing with the following topics that could partly be of interest to the ISECG: | Protection of the S-band for TT&C operations of spacecraft, | |---| | Common choices for RF Modulation and Coding in the IOAG spacecraft, | | Spacecraft Emergency Cross Support, | | Technologies for Ka-bands, i.e., 22 GHz, 34 GHz, and 37/40 GHz. | | Harmonized practices for 26 GHz band cross support utilization, | | Mission Operations Core Services, | | Disruption Tolerant Networking, | | Data Link Security Layer, | | Optical Link Communications | ### **Backup Slides** ### **IOAG** Objectives The IOAG Work Plan 2016 responds to three overarching strategic objectives: - ✓ Establish or enhance all elements of the IOAG organization required to achieve its role as the premier international focal point for matters related to cross support in the space communication and navigation domain. - ✓ Continue effective and value added use of the IOAG in 2016 with achievements that foster the goals of IOAG and are of mutual benefit to the participating Agencies and interfacing organizations. - ✓ Increase the visibility of IOAG by communicating its existence and purpose to relevant international groups and organizations and increase the stakeholder community. ### **Working Groups** - ➤ Coding & Modulation WG (CMWG) to agree on a set of Coding & Modulation Standards - ➤ LEO26SG to promote the utilization of the 26 GHz band for LEO missions - ➤ Mission Operations Systems Strategy Group (MOSSG) to derive recommendations on a Strategy for Mission Operations System Interoperability - ➤ Optical Link Strategy Group (OLSG) to follow the evolution of the optical communications - > S/C Emergency Cross Support Working Group (SECSWG) To propose guidelines for providing spacecraft emergency cross support - ➤ Service Catalogue WG (SCWG) to maintain the Service Catalogues - > Space Internetworking Study Group (SISG) to keep track of the evolution of the space internetworking ### **Current Lunar/Mars Missions** Lunar/Mars Missions that are currently in operational phase: | Lunar Mission | Launch Year | Agency | # of Vehicles | Mission Type | |--|-------------|--------|---------------|----------------| | Lunar Reconnaissance Orbiter (LRO) | 2009 | NASA | 1 | Orbiter | | Chang'e 3 | 2013 | CNSA | 2 | Lander/rover | | Mars Mission | Launch Year | Agency | # of Vehicles | Mission Type | | Mars Odyssey | 2001 | NASA | 1 | Orbiter | | Mars Express | 2003 | ESA | 1 | Orbiter | | Mars Exploration Rover (MER) - Opportunity | 2003 | NASA | 1 | Rover | | Mars Reconnaissance Orbiter (MRO) | 2005 | NASA | 1 | Orbiter | | Mars Science Laboratory
(MSL) - Curiosity | 2011 | NASA | 1 | Rover | | Mars Orbiter Mission-1
(MOM-1) - Mangalyaan | 2013 | ISRO | 1 | Orbiter | | Mars Atmosphere and Volatile Evolution (MAVEN) | 2013 | NASA | 1 | Orbiter | | ExoMars Trace Gas Orbiter (Exo-TGO) | 2016 | ESA | 2 | Orbiter/Lander | ### **Lunar Missions To Be Launched During The Decade 2016 -2025** | Mission | Launch Year | Agency | # of Vehicles | Mission Type | | |---|-------------|-----------|---------------|---------------------------------|--| | Chandrayaan-2 | 2017 | ISRO | 3 | Orbiter/lander/rover | | | Chang'e 4 | 2018 | CNSA | 2 | Lander/rover | | | Chang'e 5 | 2017 | CNSA | 2 | Orbiter/rover for sample return | | | Chang'e 6 | 2020 | CNSA | 2 | Orbiter/rover for sample return | | | KPLO | 2020 | KARI | 1 | Orbiter | | | Korean Lunar Mission | 2020s | KARI | 3 | Orbiter/lander/rover | | | Luna 25 | 2024 | Roscosmos | 1 | Lander | | | Luna 27 | 2020 | Roscosmos | 1 | Rover | | | Luna 26 | 2020 | Roscosmos | 1 | Orbiter | | | SLIM | 2020 | JAXA | 1 | Lander | | | Resource Prospector* | 2020 | NASA | 2 | Lander/rover | | | Lunar Communications Pathfinder* | 2020s | ESA/SSTL | 1 | Relay Orbiter | | | Cislunar Transit Habitat* | 2022 | NASA | 1 | Orbiter | | | International Lunar* Exploration Precursor | 2024 | ESA | 3 | Lander/Rover/Ascender | | | International Human Lunar Surface Architecture* | 2028 | ESA | 3 | Lander/Rover/Ascender | | ### Lunar Missions To Be Launched During The Decade 2016 -2025 | Mission | Launch Year | Agency | # of Vehicles | Mission Type | |------------------|-------------|--------|---------------|-----------------| | EM-1** | 2018 | NASA | 1 | Orbiter | | EM-2** | 2020 | NASA | 1 | Orbiter | | Lunar Flashlight | 2018 | NASA | 1 | CubeSat Orbiter | | Lunar IceCube | 2018 | NASA | 1 | CubeSat Orbiter | | Lunar H-Mapper | 2018 | NASA | 1 | CubeSat Orbiter | | ArgoMoon | 2018 | ASI | 1 | CubeSat Orbiter | | Omotenashi | 2018 | JAXA | 1 | CubeSat Lander | | EQULLEUS | 2018 | JAXA | 1 | CubeSat Orbiter | ### Mars Missions To Be Launched During The Decade 2016 -2025 | Mission | Launch Year | Agency | # of Vehicles | Mission Type | |------------------------------|-------------|-------------|---------------|----------------------| | ExoMars TGO | 2016 | ESA | 2 | Orbiter/Lander | | Insight | 2018 | NASA | 1 | Lander | | MarCO | 2018 | NASA | 2 | CubeSat Orbiter | | Red Dragon | 2018 | NASA/SpaceX | 1 | Lander | | ExoMars Rover | 2020 | ESA | 2 | Rover | | MOM-2 | 2020 | ISRO | 1 | Orbiter | | Mars Mission 2020 | 2020 | CNSA | 3 | Orbiter/Lander/Rover | | Emirates Mars Mission | 2020 | UAE Space | 1 | Orbiter | | Mars 2020 | 2020 | NASA | 1 | Rover | | NeMO* | 2022 | NASA | 1 | Orbiter | | Phobos-Grunt 2 | 2020 | Roscosmos | 1 | Phobos sample return | | HSF Pathfinder* | 2024 | NASA | 1 | Orbiter | | MSR-O* | 2024 | NASA | 2 | Orbiter/SmallSat | | MSR-L* | 2028 | NASA | 2 | Orbiter/SmallSat | | Mars Moon eXploration (MMX)* | 2022 | JAXA | 2 | Phobos sample return | | | | | | . 1 |